

LECTURE 11

High Energy Telescope Design and Instrumentation

The Electromagnetic Spectrum

- Primary source of info about the Universe
- But...
 - Neutrinos
 - Gravitational waves
 - Things that fall to Earth

- Thermal processes → blackbody radiation

- Most objects radiate between about 3 K and 100,000 K
- Non-thermal processes
 - Accretion
 - Powered by gravitation
 - Magnetic field interactions
 - Bremsstrahlung radiation
 - Synchrotron radiation
 - Compton scattering
 - Atomic state transitions
- Can have effective temperatures of millions or billions of K.

Earth's Atmosphere

- Transparent in 3 bands
 - Optical
 - Near-infrared
 - Radio
- *High energy astrophysics must be done from space.*

Ultraviolet Astronomy

- Similar to optical astronomy
- High-altitude or space-based observatories
- Atmospheric cut-off: 3200 Å
- Interstellar medium
 - Lyman edge of HI at 910 Å
- Near Ultraviolet
 - 2000–3200 Å
- far Ultraviolet
 - 910—2000 Å
- extreme Ultraviolet
 - 70–9100 Å

Ultraviolet Telescopes

- Similar to optical telescopes
- Poor reflectivity/transmission of optical elements
- Optical contamination
- CCD detectors

- Low background
- Extinction can be high

Ultraviolet Astronomy

- Hot stars
 - O and B stars
 - Horizontal branch stars
- Star forming regions
- Supernovae
- Quasars

X-Ray Astronomy

- Energies, not wavelengths
- Electron volts (eV)
 - $1 \text{ eV} = 1.6 \times 10^{-19} \text{ J}$

$$E = 12,400 \text{ \AA} / \lambda \text{ (eV)}$$

- Soft X-ray band
 - 0.1–1 keV
- Hard X-ray band
 - 1–100 keV

X-Ray Telescopes

- Most materials have $n \approx 1$ for X-ray photons
- Conventional optics do not work

- Grazing incident optics

- Wolter design

- Nested mirror shells
- Increase number of photons reaching detector
- CCD detectors
- Current *X*-ray missions
 - *Chandra*
 - *Suzaku*
 - *Swift*
 - *XMM-Newton*
 - *XTE*

Some X-Ray Processes

- Thermal Bremsstrahlung

- Inverse Compton Scattering

- Synchrotron Radiation

- Atomic Emission

- Non-thermal processes
- Stellar flares
- Accretion discs
- Gamma-ray bursts
- Gas in galaxy clusters

Gamma-Ray Astronomy

- Highest energy photons
- 100 keV – 1 TeV (or higher)
- Gamma-ray photons do not “see” optics
- Hard to localize

- Coded Mask
- Random (but known) pattern of tiles
- “shadow” cast on detector
- Fourier transform shadow pattern
- Low resolution image

Gamma-Ray Astronomy

- Non-thermal sources
 - Accretion discs
 - Gamma-ray bursts
 - Pulsars

